	How To Guide

	
TITLE:
How to Write A Fire Evacuation Plan

This How to Write a Fire Evacuation Plan should be read in conjunction with the Fire Safety Policy and Procedures and Fire Safety Guidance Note documents
Introduction
The following guidance is intended for you to be able to complete the Fire Evacuation Plan template.

Definition – Fire Evacuation Plan
A fire evacuation plan is collection of all the arrangements both physical and managerial present to ensure the safe evacuation of and accounting for persons from a premise or location in the event of a fire occurring.
Purpose
The purpose of a fire evacuation plan is to ensure that adequate arrangements are in place for a safe evacuation of all employees and other persons that may need to leave the area or premises in the event of a fire.
In the event of fire, the safety of life shall override all other considerations, such as saving property and extinguishing the fire.

Fire Risk Assessment

As part of the arrangements for fire a fire risk assessment must be undertaken by an employer/landlord and the arrangements for evacuation must be taken into account during the fire risk assessment process
Fire Evacuation Plan Elements
A fire evacuation plan will include as a minimum details on:

1. Fire Procedure

2. Alarm System

3. Escape routes
4. Signage

5. Personal Emergency Evacuation Plans

6. Emergency Lighting

7. Fire and Final Exit Doors

8. Means of Fighting a Fire

9. Assembly Point

10. Head Count/Roll Call
11. Maintenance Arrangements

Fire Procedure
The fire procedure is the set of instructions that every person at the premise must follow in the event of hearing the fire alarm or upon discovery of a fire. This may be as simple as the typical Fire Action Notice usually posted by call points, exits, on notice boards and in communal areas such as staff rooms.
Alarm System

Every employer must ensure that they have an appropriate system or arrangements for raising the alarm in the event of a fire or upon discovery of a fire. These can range from the absolute minimum of the person discovering a fire shouting “Fire” to raise the alarm to a fully automatic system with detectors placed in strategic locations that activate the alarm sounders, close ventilation ducts, open smoke vents, close fire doors, trigger fire suppression equipment and alert a monitoring facility or the fire brigade direct via dedicated phone lines.
The type of system required will be dependent on the circumstances of the premise and the nature of the activities undertaken on the premise. For example:

· a hotel may require an alarm system with smoke detection in bedrooms, rate of rise heat detection in the kitchen and heat detection in boiler rooms that activate the sounders throughout the building or

· a small motor vehicle repair garage may only require an employee to shout fire, ensure everyone has heard and then use the nearest phone to contact the emergency services.

Escape Routes
Escape routes are the routes that persons will take to safely evacuate a premise or location and reach a place of safety away from a fire and away from traffic routes that may be required for the attendance of the emergency services. These routes may have some level of protection, e.g. partitioning and fire doors, to hold back the fire whilst persons are evacuating and may be internal to a building or external.
Signage
Signage is essential in a Fire Evacuation Plan to ensure that individuals know for example which are the safe routes for evacuating a premise, raising the alarm, using fire fighting equipment etc. Therefore Escape Routes should be signed indicating direction of travel, an emergency exit with push bar should be signed indicating how to open the door etc.
Personal Emergency Evacuation Plans

It is important to note that it is the responsibility of the employer to evacuate disabled persons from their premises and NOT the responsibility of the Fire Service. Therefore, Personal Emergency Evacuation Plans (PEEPS) must be put in place that describe the arrangements necessary for each individual requiring assistance to evacuate the premise safely. Arrangements will vary according to the needs of the individual and may include systems or arrangements such as a buddy to assist a visually impaired person down the stairs or multiple persons evacuating a mobility impaired person using an Evac Chair.
Emergency Lighting

Emergency lighting is provided in situations where in the event of a fire the route to a place of safety may be made more difficult by smoke from the fire or where normal artificial lighting has failed as a result of the fire or other circumstances.

There are two basic types of emergency lighting, Maintained and Non-Maintained:

· Maintained: this type of lighting is where the lighting units are illuminated all the time, are provided with a secondary power supply so that they remain illuminated upon failure of the mains electrical system. The secondary power supply may be internal to the luminaries, such as rechargeable batteries, or external such as a standby generator. These systems are typically used in places of public gathering such as cinemas, theatres etc and are normally placed directly over the emergency exit doors
· Non-Maintained: this type of lighting is provided with a secondary power supply and only illuminates when the mains electrical system has failed or when the lighting units are under test. The secondary power supply may be internal to the luminaries, such as rechargeable batteries, or external such as a standby generator.
Fire and Final Exit Doors

Fire doors are able to hold back a fire and smoke for a specified period of time according to the rating of the door set. A door set includes the frame into which the door is fitted. The purpose is to prevent the spread of a fire primarily during the evacuation of a building to protect the evacuation routes.

Final exit doors are those doors which lead from a building to the open and which must not lead people into a courtyard or dead end.
Means of Fighting a Fire

The means to fight a fire varies according to need from hand held portable extinguishers that are designed to fight specific types of fire, such as CO2 for electrical fires to fully automatic systems, for example sprinkler installations.
Assembly Point

An Assembly Point should be selected that is well away from the premise, is accessible without needing to cross busy traffic routes and not located where it will impede the access of the emergency services. It should also be located where if the need arises individuals can be moved easily to another location if required by the emergency services without affecting the fire fighting operation.
Roll Call
Upon arrival at an assembly point a headcount/roll call will be necessary to establish that all individuals have evacuated safely from the building. This information may be used to inform the fire service that all persons are present and accounted for or if it is thought there is anybody missing and may require their entry into the building to locate the missing person.
In order for a roll call to be effective it is imperative that an up to date list of persons who were in the building at the time of the alarm is available at the assembly point.

Maintenance Arrangements

For any of the above equipment that is installed into or on a premise there must be suitable arrangements for ensuring that the equipment is maintained and is available for use at all times. All equipment must be kept free from obstruction and where necessary, visible at all times.

Alarm systems, emergency lighting, portable fire extinguishers, hose reels, sprinkler systems, gas flooding systems etc. will require servicing and maintenance by a competent engineer.

Fire doors require regular checking to ensure that they will close fully on release and or operation of automatic closers.

Final exit doors that are not in frequent use must be regularly checked to ensure they will open freely and that they only require a single action to open. They should also be checked to verify that additional security measures have been removed/disabled during normal occupied periods for example bolts, padlocks etc.
Completion of a Fire Evacuation Plan Template
Procedural Steps

The sections of the Fire Evacuation Template should be completed as follows:

	Fire Evacuation Plan
	Enter the name of the individual who wrote the fire evacuation plan, the date it was written, the company to which it relates and the location covered by the plan.

	1
Fire Procedure:
	

	Separate documentation Refers:
	Tick box if separate fire procedure document exists.

	Document Reference:
	Enter the document reference.

	If no separate Document, State your Fire Evacuation Procedure here.
	Type/write in the instructions each individual must follow in the event of a fire

	
	

	2
Alarm System
	

	Method of Raising the Alarm

	Tick against each element that is present at the building/premises/location

	Regular Checks
	For each element that exists identify the regular checks that are made on the equipment.

For example the alarm system may have a separate call point tripped each week to check it triggers the alarm and that al the sounders activate.

	Maintenance Arrangements
	For each element that exists identify the maintenance arrangements and the individuals/organisations responsible for the maintenance.
E.g. Each smoke detector checked by ABC Fire Co. every 12 months

	
	

	3
Escape routes
	

	A layout drawing may be used or cross referenced here.
	If a drawing of the premises identifying the escape routes then this can be attached, pasted in or referred to by drawing reference.

	Indicate how escape routes are identified.
	State what signage is used and indicate whether illuminated, luminous.
e.g. Luminous Directional running man signage with text such as:

[image: image1.wmf]

	Regular Checks
	Specify the regular checks undertaken to ensure that all escape routes are kept clear

e.g. Each escape route walked once per week and checked for obstructions, trip hazards and rectified as necessary

	
	

	4
Signage
	

	List the types of signage used and if multilingual
	Provide a list of the types of signs used within the premises and also indicate whether they are multilingual

	
	[image: image2.jpg]

e.g. green direction non-textual running man signage is used for all escape routes.

	
	[image: image3.jpg]

Final exits are marked with non-textual running man signs without directional arrows.

	
	All signs are to BS 5499 parts 4 and 5

	
	

	5
Personal Emergency Evacuation Plans (PEEPS)
	

	Identify individuals who have had PEEPS developed for them and the PEEP reference
	In the table provided list the names of those individuals for which a PEEP has been prepared and its reference if applicable.

	Names of assistants and specialist equipment as necessary
	List then names of all persons identified as assistants and their deputies and any specialist equipment (e.g. Evac. Chairs) necessary to assist in the evacuation of individuals identified in the PEEPS

	Regular Checks
	Describe the regular checks required for any equipment, such as hoists, provided to assist in evacuations

	
	

	6
Emergency Lighting
	

	Types of Lighting
	Tick against each type of lighting and/or system that is present at the building/premises/location

	Regular Checks
	For each type of lighting unit that exists identify the regular checks that are made.

For example the non-maintained units may be checked monthly by use of a test switch.

	Maintenance Arrangements
	For each type of lighting unit that exists identify the maintenance arrangements and the individuals/organisations responsible for the maintenance.

E.g. Each non-maintained lighting unit is activated and allowed to fully discharge on a 6 monthly basis to verify that they stay illuminated for at least 1 hour. Checks are carried out by ABC Fire Co.

	
	

	7
Fire and Final Exit Doors
	

	Fire doors
	Tick against each type of fire door provided at the building/premises/location

	Regular Checks
	For each type of door unit that exists identify the regular checks that are made.

For example the doors are included in weekly checks of the area to ensure that they fully close under the action of the external self closing device only.

	Maintenance Arrangements
	Any door which fails to close properly during the regular checks is reported to the maintenance department who will arrange to service the self closing device or repair the door or frame a necessary

	Final Exit Doors
	Tick against each type of final exit door provided at the building/premises/location

	Regular Checks
	For each type of door that exists identify the regular checks that are made.

For example any door not in regular use is opened monthly to ensure that it is easily opened and that there are no obstructions behind the door.

	Maintenance Arrangements
	Any door which fails to open properly during the regular checks is reported to the maintenance department who will arrange to service the door or frame a necessary and clear any obstruction behind the door if required.

	
	

	
	

	
	

	8
Means of Fighting a Fire
	

	Fire Fighting Equipment

	Tick each type of fire fighting appliance or system available.
For example if you have H2O and CO2 extinguishers in the admin offices and a sprinkler system activated by a break glass bulb in the warehouse tick both of the relevant boxes.

	Regular Checks
	For each type equipment installed, identify the regular checks that are made.

For example portable extinguishers are checked monthly by the Fire Warden to verify the tamper tag is present and the pressure gauge reads in the green area.

The sprinkler system pump is operated weekly by maintenance as required by our insurance company.

	Maintenance Arrangements
	For each type equipment installed, identify the maintenance arrangements and the individuals/organisations responsible for the maintenance.

E.g. Each portable extinguisher is checked annually by ABC Fire Co.
The sprinkler system is checked every six months by ABC Fire Co.

	
	

	9
Assembly Point
	

	Identify the location of the assembly point
	Enter the location of each assembly point that has been assigned for the location. E.G.

Assembly Point – Outside My Bank Plc, High Street

	
	

	
	

	
	

	
	

	
	

	10
Head Count/Roll Call
	

	Person Responsible for head count/roll call and assigned assembly point
	List those persons who carry out the head count/roll calls and their deputies. If there are multiple assembly points list the assembly point that the persons are responsible for.

	Head count/roll call list and visitor books

	Identify where the head count/roll call lists are held or by whom and where the visitor books is held if relevant.
E.g.

Head count/roll call list

Held by or at

Production department

S. Thompson

Visitor Book

Receptionist

	
	

1
	(The Royal Bank of Scotland Mentor Services)
7 of 7

